The Monogem Ring: A Nearby SNR Similar to the Local Bubble? Paul Plucinsky Smithsonian Astrophysical Observatory # What is the Monogem Ring? - ROSAT All-Sky Survey, R1+R2 Band, Snowden et al. 1997 - large region of enhanced emission in the Galactic anticenterMonogem Ring ### RASS R1-R7 Band Definitions Snowden et al. 1997, R1+R2~C band, R4+R5~M band ## Monogem Ring: RASS R1+R2 & R4+R5 Band Images - ring of soft X-ray emission with radius ~12.5 degrees, located at (I,b)~(203,+12) - little evidence for absorption in the Galactic plane LB II 2008 # SNR Models: Plucinsky et al. 1996 - assume remnant is in the adiabatic phase, assume $N_{\rm H} = 5.0 \times 10^{19} \ {\rm cm}^{-2}$ - assume CIE model for emission (Raymond & Smith 1977) | D
(pc) | R
(pc) | n _o
(10 ⁻³ cm ⁻³) | Age
(10° yr) | $\mathcal{E}_{_{\odot}}$ (10 ⁵¹ ergs) (| P_{th}/k (10 ³ K cm ⁻³) | M_{\star} (M_{\oplus}) | |-----------|-----------|--|-----------------|--|--|----------------------------| | 100 | 22.2 | 9.0 | 2.9 | 0.01 | 78.5 | 12.5 | | 300 | 66.5 | 5.2 | 8.6 | 0.19 | 45.3 | 195.3 | | 600 | 133.0 | 3.7 | 17.1 | 1.10 | 32.0 | 1104 | | 1000 | 221.7 | 2.9 | 28.5 | 3.93 | 24.8 | 3961 | | 1300 | 288.2 | 2.5 | 37.1 | 7.58 | 21.8 | 7633 | ### Association with PSR 0656+14 • radio pulsar with a characteristic age of $\tau = 1.1 \times 10^5 \text{ yr}$ located near center of X-ray ring, proper motion show pulsar is moving away from the Galactic plane (Thomspon & Cordova 1994, Pavlov et al. 1996, Mignani et al. 2000) parallax measurement by Brisken et al. 2003 determines distance to be D=288+/- 30 pc - Chandra LETG (Marshall & Schulz 2002) spectrum determines N_H = 1.7 × 10²⁰ cm⁻² - Thorsett et al. 2003 conclude that the association is firm ### High Spectral Resolution X-ray and FUV Observations • DXS (Sanders *et al.* 2001, Edgar poster this conference) provided highest resolution spectrum of the Monogem Ring, consistent with low $N_{\rm H}$ SPEAR (Kim et al. 2007) provides first FUV image of Monogem Ring, also consistent with lowN_H ### DXS Spectrum 148-284 eV ### FIMS/SPEAR C IV Image LB II 2008 # Temperature Distribution of the Monogem - temperature calculated in 1.28X1.28 degree regions - temperature distribution based on CIE model (Raymond & Smith 1977), DXS data indicate a more complicated model is needed - propose 50 ks Suzaku observation at highest temperature region $5.8 < \log (T/K) < 6.3$ # Suzaku XIS1(BI CCD) Spectrum - tbabs(vapec) + tbabs(pow), kT=0.20 keV, O abundance =0.5 x solar - Reduced chi=1.3, DOF=130 # Comparison to Local Bubble Adopt a D~300 pc for the Monogem and associated model Local Bubble model is multiple SNe separated by 1 Myr (Smith & Cox 2001) Monogem | [11] [19] [2] [1] [1] [1] [2] [2] [2] [2] [2] [2] [2] [2] [2] [2 | Monogeni | | |--|----------|---------| | n _o (cm ⁻³) | 0.0052 | 0.2-0.4 | | Age (10 ⁶ yr) | 0.086 | 3-6 | | $\mathcal{E}_{_{\odot}}(10^{51} \text{ ergs})$ | 0.2 | 2-3 | | $P_{th}/k (10^3 \text{ K cm}^{-3})$ | 4.5 | 1.0-1.8 | LB II 2008 ^{*} Numbers for LB model will change if some of the emission is attributed to SWCX ### Conclusions - If one accepts the association with PSR 0656+14, the Monogem Ring is a nearby bubble of hot gas, D~300 pc - The Monogem Ring appears to be a younger, less-energetic explosion into a lower ambient density medium than the Local Bubble - high spectral resolution observations with adequate angular resolution are needed to properly characterize the conditions in the plasma of the Monogem Ring